Danon disease

Danon disease is a condition characterized by weakening of the heart muscle (cardiomyopathy); weakening of the muscles used for movement, called skeletal muscles, (myopathy); and intellectual disability. Males with Danon disease usually develop the condition earlier than females and are more severely affected. Signs and symptoms begin in childhood or adolescence in most affected males and in early adulthood in most affected females. Affected males, on average, live to age 19, while affected females live to an average age of 34.

Cardiomyopathy is the most common symptom of Danon disease and occurs in all males with the condition. Most affected men have hypertrophic cardiomyopathy, which is a thickening of the heart muscle that may make it harder for the heart to pump blood. Other affected males have dilated cardiomyopathy, which is a condition that weakens and enlarges the heart, preventing it from pumping blood efficiently. Some affected men with hypertrophic cardiomyopathy later develop dilated cardiomyopathy. Either type of cardiomyopathy can lead to heart failure and premature death. Most women with Danon disease also develop cardiomyopathy; of the women who have this feature, about half have hypertrophic cardiomyopathy, and the other half have dilated cardiomyopathy.

Affected individuals can have other heart-related signs and symptoms, including a sensation of fluttering or pounding in the chest (palpitations), an abnormal heartbeat (arrhythmia), or chest pain. Many affected individuals have abnormalities of the electrical signals that control the heartbeat (conduction abnormalities). People with Danon disease are often affected by a specific conduction abnormality known as cardiac preexcitation. The type of cardiac preexcitation most often seen in people with Danon disease is called the Wolff-Parkinson-White syndrome pattern.

Skeletal myopathy occurs in most men with Danon disease and about half of affected women. The weakness typically occurs in the muscles of the upper arms, shoulders, neck, and upper thighs. Many males with Danon disease have elevated levels of an enzyme called creatine kinase in their blood, which often indicates muscle disease.

Most men with Danon disease, but only a small percentage of affected women, have intellectual disability. If present, the disability is usually mild.

There can be other signs and symptoms of the condition in addition to the three characteristic features. Several affected individuals have had gastrointestinal disease, breathing problems, or visual abnormalities.

Frequency

Danon disease is a rare condition, but the exact prevalence is unknown.

Genetic Changes

Danon disease is caused by mutations in the *LAMP2* gene. The *LAMP2* gene provides instructions for making a protein called lysosomal associated membrane protein-2 (LAMP-2), which, as its name suggests, is found in the membrane of cellular structures called lysosomes. Lysosomes are compartments in the cell that digest and recycle materials. The role the LAMP-2 protein plays in the lysosome is unclear. Some researchers think the LAMP-2 protein may help transport cellular materials or digestive enzymes into the lysosome. The transport of cellular materials into lysosomes requires the formation of cellular structures called autophagic vacuoles (or autophagosomes), which then attach (fuse) to lysosomes. The LAMP-2 protein may be involved in the fusion between autophagic vacuoles and lysosomes.

Mutations in the *LAMP2* gene lead to the production of very little or no LAMP-2 protein, which may impair the process of transporting cellular material into the lysosome. Some studies have shown that in cells without the LAMP-2 protein, fusion between autophagic vacuoles and lysosomes occurs more slowly, which may lead to the accumulation of autophagic vacuoles. People with Danon disease have an abnormally large number of autophagic vacuoles in their muscle cells. It is possible that this accumulation leads to breakdown of the muscle cells, causing the muscle weakness seen in Danon disease.

Inheritance Pattern

This condition is inherited in an X-linked dominant pattern. The gene associated with this condition is located on the X chromosome, which is one of the two sex chromosomes. In females (who have two X chromosomes), a mutation in one of the two copies of the gene in each cell is sufficient to cause the disorder. In males (who have only one X chromosome), a mutation in the only copy of the gene in each cell causes the disorder. In most cases, males experience more severe symptoms of the disorder than females. A characteristic of X-linked inheritance is that fathers cannot pass X-linked traits to their sons.

Other Names for This Condition

- glycogen storage disease type 2B
- glycogen storage disease type IIb
- lysosomal glycogen storage disease with normal acid maltase

Diagnosis & Management

Genetic Testing

 Genetic Testing Registry: Danon disease https://www.ncbi.nlm.nih.gov/gtr/conditions/C0878677/

Other Diagnosis and Management Resources

- American Heart Association: Dilated Cardiomyopathy http://www.heart.org/idc/groups/heart-public/@wcm/@hcm/documents/downloadable/ucm_312224.pdf
- KidsHealth from Nemours: Getting an EKG http://kidshealth.org/en/teens/video-ekg.html
- Swedish Information Centre for Rare Diseases http://www.socialstyrelsen.se/rarediseases/danondisease

General Information from MedlinePlus

- Diagnostic Tests
 https://medlineplus.gov/diagnostictests.html
- Drug Therapy https://medlineplus.gov/drugtherapy.html
- Genetic Counseling https://medlineplus.gov/geneticcounseling.html
- Palliative Care https://medlineplus.gov/palliativecare.html
- Surgery and Rehabilitation https://medlineplus.gov/surgeryandrehabilitation.html

Additional Information & Resources

MedlinePlus

- Encyclopedia: Dilated Cardiomyopathy https://medlineplus.gov/ency/article/000168.htm
- Encyclopedia: Hypertrophic Cardiomyopathy https://medlineplus.gov/ency/article/000192.htm
- Encyclopedia: Wolff-Parkinson-White Syndrome https://medlineplus.gov/ency/article/000151.htm
- Health Topic: Cardiomyopathy https://medlineplus.gov/cardiomyopathy.html
- Health Topic: Muscle Disorders https://medlineplus.gov/muscledisorders.html

Genetic and Rare Diseases Information Center

 Danon disease https://rarediseases.info.nih.gov/diseases/9730/danon-disease

Additional NIH Resources

 National Institute of Neurological Disorders and Stroke: Myopathy https://www.ninds.nih.gov/Disorders/All-Disorders/Myopathy-Information-Page

Educational Resources

- American Heart Association: Hypertrophic Cardiomyopathy http://www.heart.org/idc/groups/heart-public/@wcm/@hcm/documents/ downloadable/ucm_312225.pdf
- Centers for Disease Control and Prevention: Intellectual Disability https://www.cdc.gov/ncbddd/actearly/pdf/parents_pdfs/IntellectualDisability.pdf
- Cleveland Clinic: Dilated Cardiomyopathy http://my.clevelandclinic.org/health/articles/dilated-cardiomyopathy
- Cleveland Clinic: Hypertrophic Cardiomyopathy http://my.clevelandclinic.org/health/articles/hypertrophic-cardiomyopathy
- DanonDisease.org
 http://www.danondisease.org/
- Disease InfoSearch: Danon Disease http://www.diseaseinfosearch.org/Danon+Disease/2114
- MalaCards: danon disease http://www.malacards.org/card/danon_disease
- Orphanet: Glycogen storage disease due to LAMP-2 deficiency http://www.orpha.net/consor/cgi-bin/OC Exp.php?Lng=EN&Expert=34587
- Seattle Children's Hospital: Wolff-Parkinson-White Syndrome http://www.seattlechildrens.org/medical-conditions/heart-blood-conditions/wolff-parkinson-white-syndrome/
- Swedish Information Centre for Rare Diseases http://www.socialstyrelsen.se/rarediseases/danondisease

Patient Support and Advocacy Resources

- American Heart Association: Dilated Cardiomyopathy http://www.heart.org/idc/groups/heart-public/@wcm/@hcm/documents/downloadable/ucm_312224.pdf
- Children's Cardiomyopathy Foundation http://www.childrenscardiomyopathy.org/
- National Organization for Rare Disorders (NORD) https://rarediseases.org/rare-diseases/danon-disease/

ClinicalTrials.gov

 ClinicalTrials.gov https://clinicaltrials.gov/ct2/results?cond=%22Danon+disease%22+OR+%22P rimary+Cardiomyopathies%22

Scientific Articles on PubMed

PubMed

https://www.ncbi.nlm.nih.gov/pubmed?term=%28Glycogen+Storage+Disease+ Type+IIb%5BMAJR%5D%29+AND+%28Danon+disease%5BTIAB%5D%29+AND+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+1800+days%22%5Bdp%5D

OMIM

 DANON DISEASE http://omim.org/entry/300257

Sources for This Summary

- Boucek D, Jirikowic J, Taylor M. Natural history of Danon disease. Genet Med. 2011 Jun;13(6): 563-8. doi: 10.1097/GIM.0b013e31820ad795.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/21415759
- D'souza RS, Levandowski C, Slavov D, Graw SL, Allen LA, Adler E, Mestroni L, Taylor MR. Danon disease: clinical features, evaluation, and management. Circ Heart Fail. 2014 Sep;7(5):843-9. doi: 10.1161/CIRCHEARTFAILURE.114.001105. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/25228319
 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4169002/
- Eskelinen EL, Illert AL, Tanaka Y, Schwarzmann G, Blanz J, Von Figura K, Saftig P. Role of LAMP-2 in lysosome biogenesis and autophagy. Mol Biol Cell. 2002 Sep;13(9):3355-68.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12221139
 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC124165/
- Eskelinen EL. Roles of LAMP-1 and LAMP-2 in lysosome biogenesis and autophagy. Mol Aspects Med. 2006 Oct-Dec;27(5-6):495-502. Epub 2006 Sep 14. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/16973206
- Malicdan MC, Noguchi S, Nonaka I, Saftig P, Nishino I. Lysosomal myopathies: an excessive build-up in autophagosomes is too much to handle. Neuromuscul Disord. 2008 Jul;18(7):521-9. doi: 10.1016/j.nmd.2008.04.010. Epub 2008 May 27. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/18502640

- Nishino I, Fu J, Tanji K, Yamada T, Shimojo S, Koori T, Mora M, Riggs JE, Oh SJ, Koga Y, Sue CM, Yamamoto A, Murakami N, Shanske S, Byrne E, Bonilla E, Nonaka I, DiMauro S, Hirano M. Primary LAMP-2 deficiency causes X-linked vacuolar cardiomyopathy and myopathy (Danon disease). Nature. 2000 Aug 24;406(6798):906-10.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/10972294
- Sugie K, Yamamoto A, Murayama K, Oh SJ, Takahashi M, Mora M, Riggs JE, Colomer J, Iturriaga C, Meloni A, Lamperti C, Saitoh S, Byrne E, DiMauro S, Nonaka I, Hirano M, Nishino I. Clinicopathological features of genetically confirmed Danon disease. Neurology. 2002 Jun 25; 58(12):1773-8. Review.

Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12084876

Reprinted from Genetics Home Reference:

https://ghr.nlm.nih.gov/condition/danon-disease

Reviewed: March 2015 Published: March 21, 2017

Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services